INSTRUCTIONS FOR FILLING OUT PRE-REVIEW QUESTIONNAIRE (PRQ) The Nebraska Office of Emergency Health Systems Trauma Program is pleased that you wish to participate in the statewide trauma system. The Nebraska Statewide Trauma System is comprised of hospitals and clinics striving to improve trauma patient care. Through this system all facilities offering trauma care may become centers of excellence. Thank you for participating in this process. In order to prepare for your on-site review, please complete this questionnaire. All answers should directly follow the questions. The entire questionnaire is available on the web in a downloadable format @ http://dhhs.ne.gov/Pages/EHS-Statewide-Trauma-System-of-Care.aspx, The PRQ can be completed electronically (preferred) or via hard copy. Note: If a hard copy is printed a color printer should be used so that information and questions printed in blue appear on the page to the applicant. #### Return the completed questionnaire to: Sherri Wren EHS Trauma Program Manager Office of Emergency Health Systems P.O. Box 95026 Lincoln, NE 68509-5026 Phone: (402) 471-0539 E-mail: sherri.wren@nebraska.gov #### If you have questions or concerns while filling out the PRQ, please contact: State of Nebraska Trauma Nurse Specialist or your Regional Trauma Program Manager (please reference website list of Designated Trauma Centers on the website cited above for names and contact information). #### I. PURPOSE: - A. The purpose of this questionnaire for Consultation Visits is: - 1. To provide your institution with an outline of what site visitors will be discussing with you. - 2. To provide the site reviewer with an outline of your hospital trauma program to be better able to help you improve trauma care. - B. The purpose of this questionnaire for Designation Visits is to accurately reflect the structure of your hospital's trauma program so that the site reviewers have a preliminary understanding of your hospital's trauma capabilities. #### II. GENERAL - A. Complete the PRO as thoroughly as possible. - B. To fill in check boxes, double click on box then click on "checked". - C. Note that many questions have a "Yes" or "No" component followed by "please describe". Be brief but precise in describing your processes. - D. Not all questions are directly related to a trauma center criteria but answers to these questions assist the reviewers in understanding your system. Questions in blue are specific to required criteria. - E. Please do not hestiate to ask the State or your Regional Trauma Program Manager for assistance in answering questions if you are unsure what information is being sought. #### III. DATA REPORTING: A. You may not currently track these numbers. Your hospital's HIM/Medical Records Department should be able to supply you with this information. #### B. Data Range: 1. Data range for reporting data is defined by current regulations and is as follows: ICD-9-CM diagnosis codes: Injury codes in the range of 800-959.9, 994.1 (drowning), 994.7 (asphyxiation & strangulation) or 994.8 (electrocution). 2. The above ICD 9 data range corresponds with the following ICD 10 codes currently used in most trauma registry systems: #### ICD-10 codes: S00-S99 with 7th character modifiers of A, B, or C ONLY (initial encounter) T07 (unspecified multiple injuries) T14 (injury of unspecified body region) T20-T28 with 7th character modifier of A ONLY (initial encounter) T30-T32 (burn by TBSA percentages) T79.A1-T79.A9 with 7th character modifier of A ONLY (initial encounter) #### Exclude the following patients if the only injuries they have are: S00 (Superficial injuries of the head) S10 (Superficial injuries of the neck) S20 (Superficial injuries of the thorax) S30 (Superficial injuries of the abdomen, pelvis, lower back and external genitals) S40 (Superficial injuries of shoulder and upper arm) S50 (Superficial injuries of elbow and forearm) S60 (Superficial injuries of wrist, hand and fingers) S70 (Superficial injuries of hip and thigh) S80 (Superficial injuries of knee and lower leg) S90 (Superficial injuries of ankle, foot and toes) #### C. Data Reporting Year: - 1. For <u>all data</u> reported in this questionnaire, use data for the last 12 months prior to time of review (for example, review date is June 1, 2018 so reporting year would be May 1, 2017 April 1, 2018). - 2. Data should not be earlier than 15 months prior to date of application. #### IV. EDUCATIONAL REQUIREMENTS - A. For all nursing and medical staff providers, educational requirements are required for staff who have been in your employ for one year or greater. New hires* have one year to comply with regulations. You do not need to count new hires in your % totals. - B. Nurses must have eight (8) hours of trauma continuing education every two (2) years. TNCC can count as eight of those hours in the two year timeframe in which the class was taken. - C. Two of the eight hours every two years must be pediatric. This can be accomplished by successfully attending PALS or ENPC. - D. *Locum tenens providers and traveling nurses are not considered "new hires" and MUST meet educational requirements at time of hire. - E. ATLS and TNCC must be current. There is no grace period. - F. Educational requirements do not have to be met for first time designation but are encouraged. ## V. PRE-REVIEW DOCUMENT CHECKLIST (Include these documents and information when submitting your PRQ) | Α. | Hospital Information | |----|---| | | ☐ Signed Application | | | ☐ Hospital's Governing Body Resolution | | | ☐ Medical Staff Resolution | | | ☐ Organizational Chart | | В. | Trauma Staff | | | ☐ Table A if applicable: Trauma Surgeons | | | ☐ Job Description of Trauma Program Coordinator | | | CV: Trauma Program Coordinator | Revised July 2019 | | ☐ Job Description of Trauma Program Medical Director | |----|---| | | ☐ CV: Trauma Program Medical Director | | | _ CV. Hudina Hogiam Modical Director | | | | | C. | Anesthesia | | | ☐ Table B if applicable: Anesthesia | | | Tuole B ii applicable. The stresh | | _ | | | D. | Emergency Department | | | ☐ Table D: Emergency Department Equipment Check List | | | | | | ☐ Emergency Department Trauma Flow Sheet | | | ☐ Table C: Physicians and APPs covering the Emergency Department | | | | | T. | Onerating Deem/DACII | | L. | Operating Room/PACU | | | ☐ Table E if applicable: OR/PACU Equipment Check List | | | | | F | Performance Improvement | | 1. | | | | ☐ Written PI Plan | | | ☐ PI Audit Filters | | | ☐ Pediatric PI Audit Filters | | | - | | | ☐ In-Patient PI Audit Filters (if applicable) | | | | | G. | Trauma Team | | | ☐ Trauma Activation Criteria | | | _ | | | ☐ Helicopter Activation Protocol if Applicable | | | ☐ EMS Protocol for transfer to Regional Trauma Center if Applicable | #### **INSTRUCTIONS FOR DAY OF SITE REVIEW** Have the following information available at time of site review. Do NOT send with the application. #### I. MEDICAL RECORDS - A. Chose approximately 20 charts from the reporting year and include: - 1. EMS run sheet - 2. ED Physician Notes - 3. Any Procedure Notes (intubation, chest tube insertion, etc.) - 4. Trauma Flowsheet or ED Nursing Notes - 5. Radiology Reports - 6. Laboratory Reports - 7. Progress Notes (if admitted to your hospital) - 8. Autopsy (if available) - 9. Any PI forms associated with the patient - B. If there are not 20 charts in the reporting year, you may chose charts from the year prior to the reporting year. - C. Categories of Charts: - 1. All Trauma Deaths - 2. Trauma Activations especially those with unstable vital signs or those requiring a procedure (such as intubation, chest tube placement) - 3. Patients not activated but transferred to a higher level of care due to positive CT findings. - 4. If you admit patients to your hosptial, have two to three inpatient charts available. #### II. SPREADSHEETS/LOGS - A. For each of the following, please have a spreadsheet or log available that includes name of employee/provider, name of CE/CME activity attended, dates, number of hours of CE, ATLS/TNCC date of expiration. Please complete the spreadsheet with totals for each two year periods. (These are required for re-designation only) - 1. RN education - 2. Physician and Advanced Practice Provider (APP) ATLS and CME (if applicable) - B. For each of the following, please have a spreadsheet or log available that includes Name of agency or group attending, dates, topics covered. - 1. EMS education - 2. Prevention Activities - C. For Disaster Drills & Exercises, a spreadsheet or log documenting local and regional disaster drills with dates, type of drill and agencies involved. #### III. DOCUMENTS/INFORMATION - A. Statistics on Physician/APP Response Times to the ED for Trauma Activations - B. Statistics on Response Times for General Surgeons to Trauma Activations (if applicable) - C. Statistics on ED Provider Response Times (if response is from outside the hospital) - D. Performance Improvement Committee: minutes and documents for reporting year. - E. Trauma Peer Review Meeting: minutes for reporting year - F. Trauma Performance Improvement Activities: include examples that demonstrate loop closure. - G. Written APP Guidelines: covering when they must call the physician on call. - H. Any other Written Guidelines pertaining to trauma patients (Examples include Cervical Spine Clearance, Anticoagulation reversal). #### IV. ROOM/PERSONNEL ARRANGEMEMTS - A. Conference Room for Pre-Review Meeting/Lunch and Exit Interview: - 1. Attendance for these meetings should include: - a. Trauma Medical Director - b. Trauma Program Coordinator - c. As available (but highly suggested) **CEO** CNO/DON Managers of Laboratory/Blood Bank, Radiology, ED, Quality Office EMS representatives (from agencies that transport to your hospital on routine basis) Any other interested hospital personnel. #### B. EMS Interview: 1. One room available immediately after the Pre-Review Meeting for the State EMS Representative to interview your local EMS agency representatives. #### C. Hospital Tour: - 1. The Trauma Program Coordinator should accompany the review team on the hospital tour. - 2. Department Managers should return to their respective departments to be available when the review team arrives in their area. - 3. The Trauma Medical Director and other hospital staff are welcome on the tour as their schedule allows but are not required. - 4. While the Physician and Nurse Reviewers are touring the hospital, the State EMS representative will interview the EMS agencies. #### D. Two separate rooms for: - 1. PI Review (Nurse Reviewer and Trauma Program Coordinator, Quality Office Personnel if involved in Trauma PI) - 2. Medical Records Review (Physician Reviewer and Medical Records/HIM personnel or other staff that can readily locate information in the medical record). # STATE OF NEBRASKA PRE-REVIEW QUESTIONNAIRE BASIC TRAUMA CENTER | NAM! | E OI | F HOSPITAI | _ . | | | | | |--|-------|---|--|---|----------------------|--------------------------------|---| | HOSE
Conta
Email
Telep!
FAX: | ct Po | | <u>S</u> : | | | | | | I. | | RPOSE OF
vel of Review
Consultation
Designation
Re-designat | 1 | | | | | | II. | | | FORMATION our hospital including | g governance. (i.e. N | ot-For-Profit, Priva | te, Critical Access, City- | - | | | В. | | Hospital Beds | Adult | Pediatric | Total | | | | | | Staffed
age Daily Census | | | | | | | C. | Reporting Y
From month
To month/ye | /year: | | | | | | | D. | Attach a ho | spital organizationa | l chart that clearly d | elineates trauma so | ervices reporting structur | E | | | E. | governii | a resolution within the
ng body? | e past three years supplication to this application | | enter by the hospital's Yes No | | | | | | | tion within the past th | | g the trauma center? | | | | | • | ur hospital have a des
If yes,
Name: | signated Trauma Medi | ical Director? | □Yes □ No | | III. | | b. | How long hav | ve they been in this position | on? | | | | |----|---------------------------|---|--|-----------------------------|-----------------------|-------------------------|------------| | | c. | | d a minimum of 50% of T care is discussed? | rauma Peer Revie | w Meetings | ☐ Yes ☐ | No | | | d. | (footnote # 5 | description contain verbat
from checklist)
scription and CV to this a | • | nguage? | ☐ Yes ☐ | No | | , | 4. Does y a. | TO | ive a designated Trauma F | Program Coordinat | tor/Manager? | □Yes □ 1 | No | | | b. | How long ha | eve they been in this position | on? | | | | | | c. | (footnote # 6 | description contain verba
from checklist)
escription and CV to this | - | anguage? | ☐ Yes ☐ | No | | | 5. List spec | cific budgetary | support for the trauma pr | ogram such as per | sonnel, educa | tion, equipme | ent: | | | | | | | | | | | | Describe y | | em including type and na | ames of squad tra | ansporting to | your facility | 7 . | | | Describe y
(Place an X | our EMS syst | | ames of squad tra | ansporting to Basic | your facility QRT/firs | | | | Describe y
(Place an X | our EMS system
our each column | nn that applies.) | | | | st . | | | Describe y
(Place an X | our EMS system
our each column | nn that applies.) | | | QRT/firs | st . | | | Describe y
(Place an X | our EMS system
our each column | nn that applies.) | | | QRT/firs | st . | | | Describe y
(Place an X | our EMS system
our each column | nn that applies.) | | | QRT/firs | st . | | A. | Nam How are E Lav Fire | our EMS system in each column ae of Squad | Medical Director Medical Director I dispatched to the scene | Advanced | Basic | QRT/firs
responder | st . | | А. | How are E Lav Tire Oth | MS personnel (S) Center or 91 (S) Enforcement (E) Department (E) Define.) | Medical Director Medical Director I dispatched to the scene Conters Agency We triage criteria for sce | Advanced of an injury? (Cl | Basic heck all that a | QRT/firs
responder | rs | | e EMS? | disaster plan. | ☐ Yes | |--------------|--------------------|---| | r regional o | | | | r regional o | | | | r regional o | | | | | | □Yes | | e at the vis | 11.) | □Yes | | | | □Yes | | | | □Yes | | | | □Yes | | | | □Yes | | | | □Yes | | | | | | l in your ho | ospital? | ☐ Yes | | ation criter | ria? | ☐ Yes | | | | | | n EMS of p | oossible trauma ac | etivation. | | tified of an | activation | | | uncu oi all | activation. | | | | | | | | t apply. | | | Responds | Expected resp | ponse tim | | | | | | | | | |] | m EMS of p | ration criteria? m EMS of possible trauma activation. tified of an activation. heck all that apply. Responds Expected res | | | | General Surgeon | | | |-----|---------|---|--------------------|----------| | | | Staff Nurses | | | | | | Emergency Department Nurses | | | | | | Respiratory Therapists | | | | | | X-ray Technologist | | | | | | CT Technologist | | | | | | | | | | | | Laboratory Technician | | | | | | CRNA | | | | | | Anesthesiologist | | | | | | Nursing Supervisor | | | | | | OR Nurse | | | | | | Chaplain | | | | | | Other | | | | 4. | ED Phy | | | | | | | | | | | 5. | | have documentation and statistics for response times to trauma action, please have available for review). | ivations?
☐ Yes | □No | | 6. | | percent of the time is the medical provider (Physician or APP) presentes of arrival of the patient? | nt in the EI | O within | | 7. | Do you | have Physician backup for APPs? | ☐ Yes | □No | | 8. | | have written guidelines for when the APP must notify the Physicia please attach). | n? □ Yes | □No | | 9. | Are all | of your ED providers current in Advanced Trauma Life Support (A | TLS)? | □No | | 10. | | ne hospital stock anti-coagulant reversal agents? List below: | ☐ Yes | □No | | | | | | | | | | | | | | 11. | Do you | have any General Surgeons who are on staff and actively involved | in trauma (☐ Yes | | | | If yes, | please complete "Trauma Surgeon Chart" (Table A). | | | | | If yes, | have they completed 16 hours of trauma CME in the last four years | s? □ Yes | □No | | | If yes, | are they current in ATLS? | ☐ Yes | □No | | | | do they attend a minimum of 50% of Trauma Peer Review Meeting patient care is discussed? | gs 🗌 Yes | □No | | 12. | Do you | have any Orthopedic Surgeons who are on staff and actively | □Yes | □No | C. | involved in trauma care? | | |---|--------------------------| | If yes, do they attend a minimum of 50% of Trauma Peer Review where patient care is discussed? | w Meetings ☐ Yes ☐ No | | Trauma/Hospital Statistical Data: 1. Total number of ED trauma-related visits for reporting year: | | | ED VISITS | TOTAL | | Transferred to another acute care hospital/burn center | | | Died in ED | | | Died in OR | | | Admitted to your hospital | | | Discharged from ED to home (include Skilled Nursing Facility | | | (SNF) assisted living, jail, etc.) | | | Total | | | Total number of patients entered into registry for reporting year: Total number of trauma team activations: | ncussion, fractures, | | observation). | | | 5. Describe how the Trauma Program Coordinator identifies trauma | patients in your system. | | | | | | | #### **D.** Trauma Transfers: - 2. Number of trauma patients transferred out of your hospital to another acute care hospital: | BY AIR | BY GROUND | TOTAL | |--------|-----------|-------| | | | | | 3. | Describe your process to transfer a trauma patient to a higher level trauma center including the | |----|--| | | names of trauma centers you utilize on a routine basis. | | | | | | | | | | | | | transfer? If yes, please attach to questionnaire: | Yes [| | |----|-----|---|----------------|-----------| | | | E. Anesthesia Services 1. Does your hospital provide Anesthesia Services? If yes, check all that apply and fill out Anesthesia coverage (Table B). ☐ Anesthesiologist ☐ CRNA |] Yes | □ No | | | | 2. If yes, do they participate in trauma care by responding to trauma activations? [If they respond to trauma activations, do you have anesthesia services available 24 hours a day? If yes: | ☐ Yes
☐ Yes | | | | | ☐ In-house after hours ☐ On-call from home after hours | | | | | | 3. Who intubates the patient if Anesthesia Services is not available? | | | | | | | | | | V. | HOS | PITAL FACILITIES | | | | | A. | Emergency Department 1. Do you have a designated Emergency Department Physician Director? Name: 2. Describe your usual physician/APP coverage in your ED? |] Yes | □ No | | | | | | | | | | | | | | | | 3. What is nursing staffing pattern to cover ED and what is the backup plan for mu | ıltiple p | vatients? | | | | | | | | | | 4. Does your ED have resuscitation equipment for all ages? |] Yes [| □No | | | | 5. Does your hospital have a heliport or landing zone? If yes, where is it located? |] Yes [| □No | | | | | | | | | | 6. Attach a copy of ED trauma flow sheet or ED record. | | | | | | 7. Is Decision to Transfer time included on the trauma flow sheet? |] Yes [| □No | | | | 8. Do 100% of nurses who cover ED have eight (8) hours trauma continuing education every two (2) years? |] Yes [| □ No | | 9. Are all RN's who cover the ED currently verified in TNCC? If not 100%, what percentage is verified? % | ☐ Yes ☐ No | |--|---------------| | 10. Percent of nurses who are current in the following courses: | | | above and beyond the State required continuing education hou | | | | | | 12. Fill out table for ED Physician coverage (Table C). | | | 13. Fill out ED Checklist (Table D). | | | Radiology1. Is there a radiology technologist available 24/7? | ☐ Yes ☐ No | | What hours do you have a technologist in-house? AM to PM Monday – Friday AM to PM Weekends | | | 3. Do you have a CT scanner? a. If yes, size?slice | ☐ Yes ☐ No | | b. Do the technologists have cross training in CT? | ☐ Yes ☐ No | | c. Do you have resuscitation equipment in your CT scanner? (Adult & pedi Ambu® bags, suction equipment, O2) | ☐ Yes ☐ No | | d. Where is the nearest crash cart to your CT scanner? | | | | | | 4. Radiologist:a. Do you have a Radiologist on staff (not via teleradiology)? | ? | | b. If yes, do they attend a minimum of 50% of Trauma Peer I Meetings where patient care is discussed? | Review Yes No | | c. If yes, hours they are in-house? AM to PM Monday – Friday AM to PM Weekends | | | d. Do you have a Radiologist available by teleradiology? | ☐ Yes ☐ No | | 5. | What is the average time to obtain a radiologist reading of an X-ray? | | | |----|--|-------|----| | | | | | | 6. | Do you have a PI process to monitor changes to interpretation between preliminary and final reads? If yes, please describe: | □Yes | | | | | | | | | erating Room Do you have Operating Rooms at your hospital that are utilized for emergent trauma patients (i.e. not routine, scheduled cases)? | ☐ Yes | □N | | | a. If yes, fill out OR/Post-Operative Recovery Room checklist (Table E)b. If no, skip to Section D | | | | 2. | If yes, number of operating rooms: | | | | 3. | If yes, do you monitor response times for on-call OR staff? | □Yes | □N | | 4. | If yes, does your OR staff receive any additional trauma related education such as TNCC? If yes, please describe: | ☐ Yes | □N | | 5. | If yes, do you have a Post-Operative Recovery Room? If no Pediatric Anesthesia Care Unit (PACU), where do you recover post-operative Recovery Room? | ☐ Yes | | | 6. | If yes, do you have equipment for monitoring and resuscitation in PACU? | □Yes | | | 7. | If yes, does your PACU staff receive any additional trauma-related educatio such as TNCC? If yes, please describe: | _ | _ | | | J (Intensive Care Unit) es your hospital have an ICU that is utilized for trauma patients? | □Yes | [1 | | | If was Nymbon of bada | | | | 1. | If yes, Number of beds: | | | | | If yes, Number of beds: If yes, is there equipment for monitoring and resuscitation? If yes, does your ICU staff receive any additional trauma related | ☐ Yes | | | Е. | Clin | nical Laboratory | | |-----------|------------------|---|------------| | L. | | Is there a laboratory technologist available 24/7? | ☐ Yes ☐ No | | | 2. | What hours do you have clinical lab capabilities in-house? AM to PM Monday – Friday AM to PM Weekends | | | | 3. | Does your lab have capability for standard analysis of: ☐ Blood ☐ Urine ☐ Body fluids ☐ Microsampling | | | | 4. | Do you have two or more units of O negative blood in stock? If no, what is your process for obtaining emergency blood products? | ☐ Yes ☐ No | | | 5. | Do you have a process for emergency release of uncrossmatched blood
in which nursing staff can access blood prior to arrival of blood bank
personnel? | ☐ Yes ☐ No | | | 6. | How many units of blood does your hospital stock on a routine basis? O negative: O positive: A negative: A positive: B negative: B positive: AB negative: AB negative: AP positive: AP positive: Fresh Frozen Plasma: Platelets: | | | F. | Ped
1. | liatric Care Do you have pediatric resuscitation equipment in ED? | ☐ Yes ☐ No | | | 2. | Do you have a Pediatric Intensive Care Unit in-house If no, please describe your transfer process for patients requiring Pediatric names of facilities to which these patients are transferred. | ☐ Yes ☐ No | | | | | | | | 3. | Do you have pediatric-specific audit filters for performance improvement? | ☐ Yes ☐ No | | G. | Respir
1. | Tatory Therapy Do you have Respiratory Therapy Services? If yes, what hours are they in-house? AM to PM Monday – Friday AM to PM Weekends | ☐ Yes ☐ No | VI. | Rehab | pilitative Services | | | |-------------------------|---|------------|---------| | | | | | | | Do you have the following services in-house? | | | | | Physical Therapy | □Yes | ПΝ | | | Occupational Therapy | ☐ Yes | _ | | | Speech Therapy | | | | | Social Work | ☐ Yes | | | | | | | | 2. | Describe your transfer process for patients who require admission to an Accenter. | ute Rehab | ilitati | | | | | | | Des | Patients scribe your transfer process for burn patients requiring a Burn Center includir | ng names | | | of f | acilities to which these patients are transferred. | e Hemodialysis: Do you offer hemodialysis in-house? | ☐ Yes | | | 1. | Do you offer hemodiarysis in-house: | | ПΝ | | | o, please describe your transfer process for patients requiring hemodialysis in | ncluding r | names | | | cilities to which these patients are transferred. | | lames | | | cilities to which these patients are transferred. | | lames | | fac | | | | | fac | ONAL ACTIVITIES/OUTREACH PROGRAMS | | | | fac | | ☐ Yes | | | fac | ONAL ACTIVITIES/OUTREACH PROGRAMS | | | | fac | ONAL ACTIVITIES/OUTREACH PROGRAMS you have any integrated/affiliated specialty residency programs? | | | | fac | ONAL ACTIVITIES/OUTREACH PROGRAMS you have any integrated/affiliated specialty residency programs? | | | | fac | ONAL ACTIVITIES/OUTREACH PROGRAMS you have any integrated/affiliated specialty residency programs? | | | | fac | ONAL ACTIVITIES/OUTREACH PROGRAMS you have any integrated/affiliated specialty residency programs? | | | | UCATION DO If "" | ONAL ACTIVITIES/OUTREACH PROGRAMS you have any integrated/affiliated specialty residency programs? Yes," list and define any relationship with trauma program. | □Yes | □ N | | UCATI Do If " Does y | ONAL ACTIVITIES/OUTREACH PROGRAMS you have any integrated/affiliated specialty residency programs? | | □ N | Revised July 2019 C. Describe any trauma education programs your hospital hosts for the following: (do not include programs that the hospital pays for (question C above) but does not actually host) **Physicians** Nurses Pre-hospital providers C. Do you provide patient follow-up to EMS? ☐ Yes ☐ No PERFORMANCE IMPROVEMENT (PI) VII. Do not send any performance improvement documents or minutes. These should be available at time of review. A. Does your hospital have a Hospital PI/QA program? ☐ Yes ☐ No B. Does your hospital have a Trauma PI/Quality Assurance (QA) program? ☐ Yes ☐ No If "Yes", list all trauma PI filters (including EMS, pediatric and/or inpatient) EMS: ED: Pediatric: Inpatient (admissions): C. Who does this Committee report to? D. | | Hospital Quality ☐ Medical Executive ☐ Nursing ☐ Other: | | |----|--|------------| | Do | es your hospital have a written Trauma PI process/policy? | ☐ Yes ☐ No | | 1. | If yes, attach copy to questionnaire. | | | 2. | If no, describe your process for review of trauma patient care (include ho and in-patient issues are identified, tracked and loop closure is achieved a conducts there reviews). | | | | | | | | | | | | | | E. Who is responsible for loop closure of both system and peer review issues? F. Multi-disciplinary Trauma PI Committee: ☐ TNC ☐ TMD ☐ Quality Office ☐ Other: | | 1. | How often does this committee meet? ☐ Monthly ☐ Quarterly ☐ Bi-annually ☐ Yearly | |----|----------|---| | | 2. | Who Chairs this meeting? ☐ TNC ☐ TMD ☐ Other: | | | 3. | Membership: ☐ TNC ☐ TMD ☐ ED Manager ☐ Radiology ☐ Laboratory ☐ EMS ☐ Quality Office ☐ Nursing ☐ Other: | | | 4. | Is there required attendance? | | | | | | | 5. | Describe the scope of this meeting? (i.e. address systems issues, case reviews, review of statsistics, etc.) | | | | | | G. | | e nursing issues reviewed in the trauma PI process? | | | | | | Н. | | trauma patients are admitted to your hospital, do you have inpatient PI filters? — Yes — No ow is Trauma PI integrated into Hospital PI/QA? | | 1. | | w is 11 uumu 11 meegruceu mee 1105paul 12 2/11 | | J. | Do
mo | auma Peer Review Committee you have a meeting where physicians and APPs review morbidity and Yes No ortality of trauma patients? (NOTE: this may be conducted within another hospital seting such as Medical Executive Staff Meetings) | | | | a. If no, where do physicians and APPSs review the care of trauma patients? | | | | b. If yes, in what meeting is it conducted? | | | | | | | | c. If yes, who attends? ☐ TMD ☐ Physicians ☐ APPs ☐ TNC ☐ Other: | |-------|------------------|---| | | | d. If yes, is there a minimum of 50% required attendance for the TMD? ☐ Yes ☐ No | | | | e. If yes, how often does this committee meet? ☐ Monthly ☐ Quarterly ☐ Bi-annually ☐ Yearly | | | | f. If yes, are minutes recorded for this meeting in a separate section | | | | g. If yes, how is information from this meeting relayed to the TNC? | | | | | | | | h. If yes, Who does this Committee report to? ☐ Hospital Quality ☐ Med Exec ☐ Board of Directors ☐ Other: | | | | i. Is there a mechanism in place for charts to be sent to an outside ☐ Yes ☐ No reviewer? | | K. | Tra
1. | tuma Death Audits How many trauma deaths have there been during the last fiscal year? (Include DOA, ED deaths, and in-house deaths). | | | | Deaths: Dead on Arrival (DOA) ED In-hospital (includes OR) | | | 2. | Do you currently categorize your deaths as: Mortality without Room for Improvement, Anticipated Mortality with Room for Improvement or Unanticipated Mortality with Room for Improvement? | | | 3. | If yes, please list below (Have all of these charts available at the time of review.) Mortality without Room for Improvement Anticipated Mortality with Room for Improvement Unanticipated Mortality with Room for Improvement | | 6. | If an | autopsy is done by the coroner, do you have a mechanism to get the reports? | | | | | | L. Tr | auma
1. | Registry Do you have a trauma registry? | | | | a. If Yes, how many months/years are complete for review? | | | | b. If Yes, what registry program are you using? | Revised July 2019 | | | | ☐ Image Trends ☐ Other (please specify) | | |--------|----------|-------|---|---------------------------------| | | | | | | | | | 2. | Who extracts data from the charts and enters it into the regis | stry? | | | | 3. | What is your average time lapse from date of discharge to e | ntrance into the registry? | | | | 4. | Describe the criteria for patient entry into the trauma regist transfers, deaths). | try (ICD 9/10 codes, admission, | | | | | | | | | | 5. | Do you send your data to the state? | ☐ Yes ☐ No | | | | 6. | Do you use the registry to support the Performance Improv
If "Yes," please explain types of activities and provide exa | | | VIII. | Does | the h | TION ACTIVITIES cospital coordinate or participate in Community Trauma Prevalve a spreadsheet available at the visit) | vention Activities? ☐ Yes ☐ No | | IX. | Does y | our l | L AND STATE ACTIVITIES nospital participate in state and regional activities. efly describe. | ☐ Yes ☐ No | | | | | | | | | | | | | | Signat | ure of p | erso | n filling out questionnaire Title of pers | son filling out questionnaire | ## Table A ### GENERAL/TRAUMA SURGEONS List all general surgeons currently taking trauma call or covering ED | Name | Attendance at
Trauma Peer Review
Committee (%) | Residency
where and when
completed | Board Certified
(type and year) | ATLS: Instructor/
Provider Status &
Date of Expiration | Number of trauma
CME hours in last 4
years-hours | |------|--|--|------------------------------------|--|--| ## Table B ANESTHESIOLOGY Please list all Anesthesiologists and/or CRNA's that provide services for trauma patients | Name | Attendance at Trauma
Peer Review Committee
(%) | Residency
where and when completed | Board Certified
(type and year) | ATLS: Instructor/ Provider Status & Date of Expiration | |------|--|---------------------------------------|------------------------------------|--| ## Table C ### EMERGENCY DEPARTMENT COVERAGE Please list Physicians and APPs providing ED coverage (include locum tenens) | Name | Attendance at Trauma Peer Review Committee (%) | Residency
where and when
completed | Board Certified
(type and year) | ATLS: Instructor/ Provider
Status & Date of Expiration | |------|--|--|------------------------------------|---| ## Table D ## **Emergency Department Checklist** | CATEGORIES Basic Trauma Center | Check if
requirement
met | |---|--------------------------------| | Heliport or Landing Zone Located Close Enough to Permit the Facility to Receive Or Transfer | | | Patients By Air Equipment For Resuscitation for Patients of all Ages | | | | | | Airway Control and Ventilation Equipment | | | Drugs Necessary for Emergency Care | | | Pulse Oximetry | | | Suction Devices | | | Electrocardiograph-Oscilloscope-Defibrillator | | | Qualitative End-Tidal CO2 Determination | | | Standard IV Fluids and Administration Sets | | | Large Bore Intravenous Catheters | | | Airway Control/Cricothyroidotomy | | | Thoracostomy (chest tube) | | | Broselow® Tape | | | X-ray Availability 24/7 | | | Thermal Control For Patient | | | Communication with EMS Vehicles | | ## Table E ## **OR/Post Operative Recovery Room Checklist** | CATEGORIES (Optional - complete only if OR is used for emergent trauma patients) | Check if meet requirement | | | | |--|---------------------------|--|--|--| | OPERATING ROOM | | | | | | Personnel Available within 30 Minutes 24/7 | | | | | | Age Specific Equipment | | | | | | Thermal Control for Patient | | | | | | Thermal Control for Fluids And Blood | | | | | | Rapid Infuser System (may share with Emergency Department) | | | | | | POST ANESTHETIC RECOVERY ROOM (SICU is acceptable) | | | | | | Registered Nurses Available 24-Hours/Day | | | | | | Monitoring Equipment | | | | | | Pulse Oximetry | | | | | | Thermal Control | | | | |